"Bo" LArTPC Cryostat Piping System Engineering Note | Rev | Date | Description | Originated by | Approved by | |------|---------------|----------------|---------------|-------------| | None | June 24, 2008 | Original issue | T. Tope | Reviewed by: | | | |--------------|--|--| | | | | | Date: | | | # "Bo" LArTPC Cryostat # **Piping System Engineering Note** # **Table of Contents** | 1.0 | Introduction | 3 | |-----|--------------------------------------|----| | 2.0 | Flow schematic | 3 | | 3.0 | Design codes and evaluation criteria | | | 4.0 | Materials | 5 | | 5.0 | Piping design and analysis | 5 | | 6.0 | Pressure relief system | 15 | | 7.0 | Welding and inspection | 16 | | 8.0 | Pressure testing | 16 | | 9.0 | Appendix | 17 | # **"Bo" LArTPC Cryostat Piping System Engineering Note** #### 1.0 Introduction This document constitutes the Piping System Engineering Note for the cryogenic piping associated with the LArTPC cryostat known as "Bo" which is located inside the Proton Assembly Building at Fermilab. The cryogenic piping transports liquid argon to the cryostat for the purpose of filling the cryostat with ultra-pure liquid argon. The pipe descriptions and a summary of the operating parameters are shown in Table 1.1. | Table 1.1: Cryogenic piping description and summary | | | | | | | |---|---------|---------|---------|---------------|--------------|---------------| | Description | Fluid | OD (in) | ID (in) | P oper (psid) | P max (psid) | T
(approx) | | "Bo" LAr supply line (vacuum jacketed) | GAr/LAr | 0.500 | 0.430 | 250 | 400 | 87 K | | "Bo" relief valve supply piping | GAr/LAr | 1.90 | 1.682 | 10 | 35 | 87 K | | "Bo" relief valve discharge vent piping | GAr/LAr | 3.00 | 2.87 | 0 | < 1 | 87 K | | "Bo" cooldown/blowdown vent piping | GAr/LAr | 0.500 | 0.430 | < 15 | <<350 | 87 K | #### 2.0 Flow schematic The relevant portion of the flow schematic for the cryostat is shown in Figure 2.1. The complete flow schematic is available at http://lartpc-docdb.fnal.gov:8080/cgibin/ShowDocument?docid=265 in Section 1.2. Figure 2.1 Cryostat piping flow schematic. ### 3.0 Design codes and evaluation criteria The "Bo" LArTPC cryostat piping must meet all of the requirements of Section 5031.1 of the Fermilab ES&H Manual. This section states that piping systems containing cryogenic fluids fall under the category of Normal Fluid Service and shall adhere to the requirements of the ASME Process Piping Code B31.3. #### 4.0 Materials The piping is fabricated from 304/304L stainless steel tube and pipe. In addition to 304/304L material, some of the components and flanges are 316/316L stainless steel. The lowest allowable stress for both of these materials from Table A-1 of ASME B31.3 will be used in this analysis, which is 16,700 psi. The LAr piping will be operated at 87 K. This is above the minimum temperature listed for 304/316 stainless steel pipe or tube (19 K). According to Table 323.2.2 of the Code, impact testing is not required for these austenitic stainless steels. However, Table 323.2.2 does require impact testing of the weld metal and heat affected zone except as stated in Table 323.2.2 Note (6) where impact testing is not required when the minimum obtainable Charpy specimen has a width along the notch of less than 2.5 mm (0.098 in). All of the pipe or tube used in the "Bo" cryostat piping system has a manufacturer's minimum wall thickness less than 0.098 in. Therefore, impact testing is not required for this piping system. It should also be noted the Fermilab has extensive service experience using the 300 series stainless steels at liquid nitrogen temperatures. ## 5.0 Piping design and analysis A schematic of the piping that supplies LAr to "Bo" is shown in Figure 5.1. The cooldown/bypass vent piping associated with "Bo" is shown in Figure 5.2. Figure 5.1: "Bo" LAr supply line. Note: Pipe diameters are exaggerated relative their lengths. The minimum thickness of the pipes is evaluated using the procedures in 304.1.2(a) of ASME B31.3. The minimum tube thickness for seamless or longitudinally welded piping for t<D/6 is given by: $$t = \frac{PD}{2(SEW + PY)}$$ where: t = wall thickness, (manufacturers minimum value is used) P = internal design pressure D =outside diameter (manufacturers nominal value is used) S = allowable stress from table A-1 E = quality factor from table A-1A or A-1B = 0.8 (worst case) W = weld joint strength reduction factor = 1 Y = coefficient from Table 304.1.1 = 0.4 Table 5.1 summarizes the results of the wall thickness calculation. | 7 | Гable 5.1. | Cryoge | nic pipin | g paramo | eters | | | |--------------------------|---------------------|--------|-----------|---------------------------|---------|----------|--------| | Pipe / Tube | P | D | S | $\boldsymbol{\mathit{E}}$ | t req'd | t mfg | MAWP | | Tipe / Tube | (psid) | (in) | (psi) | | (in) | min (in) | (psid) | | LAr supply line (vacuum | 400 ^a | 0.500 | 16,700 | 0.8 | 0.00740 | 0.0315 | 1772 | | jacketed) | | | · | | | | | | "Bo" relief valve supply | 35 ^b | 1.900 | 16,700 | 0.8 | 0.00249 | 0.0954 | 1397 | | piping | | | | | | | | | "Bo" relief valve | < 1 ^c | 3 | 16,700 | 0.8 | 0.0001 | 0.0585 | 529 | | discharge piping | | | | | | | | | "Bo" cooldown/blowdown | << 350 ^d | 0.500 | 16,700 | 0.8 | 0.0065 | 0.0315 | 1772 | | vent piping | | | • | | | | | - (a) Pressure limited by trapped volume relief valve (PSV-250-Ar). - (b) Pressure limited by cryostat ASME relief valve (PSV-377-Ar). - (c) Relief valve calculations estimate vent pressure drop as less than 1 psi (http://lartpc-docdb.fnal.gov:8080/cgi-bin/ShowDocument?docid=265, Section 4.1a). - (d) Supply dewer reliefs are set at 350 psig. The pressure in the cooldown/blowdown vent pipe during system cooldown (when the crysotat is bypassed) will be much less than 350 psig because 98% of the flow resistance is upstream of the vent pipe. The resistance coefficient for the supply piping up to the cooldown/blowdown vent piping is 340.9 while the resistance coefficient for the vent piping is only 4.3 (all piping converted to a common reference diameter). In the above four cases the manufacturer's minimum wall thickness of the piping is greater than the minimum thickness required by ASME B31.3. The unlisted components installed in the "Bo" cryostat piping system as defined in B31.3 Section 304.7.2 are shown in Table 5.2. | Т | Table 5.2. Unlisted piping components. | | | | | | | |---|--|-----------------------------|--|--|--|--|--| | Component | Source | Pressure
rating
[psi] | System
Design
Pressure
(psid) | Comment | | | | | Union Tee, 0.50 in OD x 0.049 wall, 316L S.S. | Swagelok, 316L-8TB7-3 | 3,700 ^a | 400 | | | | | | Union Tee | Swagelok,
SS-8-VCR-T | 4,300 ^a | 400 | | | | | | Reducing Union, 0.50 in. OD x 0.049 wall, 316L S.S. | Swagelok,
316L-8TB7-
6-6 | 3,300 ^a | 400 | | | | | | VCR gland | Swagelok,
SS-8-VCR-3 | 3,000 ^a | 400 | 304.7.2(a) Extensive service experience ^c | | | | | VCR body | Swagelok,
SS-8-VCR-4 | 3,000 ^a | 400 | 304.7.2(a) Extensive service experience ^c | | | | | Bellows Sealed Valve | Swagelok,
SS-8BG-V47 | 1,000 | 400 | 304.7.2(a) Extensive service experience ^c | | | | | Bellows Sealed Valve | Swagelok,
SS-8BG-TW | 1,000 | 400 | 304.7.2(a) Extensive service experience ^c | | | | | Bellows | X | X | X | X | | | | | Conflat flange, 2 ¾ in. | Lesker | vacuum ^b | 35 | 304.7.2(a) Extensive service experience ^c | | | | | Reducing Union | FNAL | See Figu | re 5.1 and 5.3 an | d associated discussion. | | | | - (a) Swagelok literature states that the fitting pressure ratings are based on an allowable stress value of 20,000 psi in accordance with B31.3 (calculated at room temperature). - (b) During the pressure test of the TPC signal feed thru flange (section 3.5j of the system cryogenic safety report http://lartpc-docdb.fnal.gov:8080/cgi-bin/ShowDocument?docid=265), a 2 ¾ in. conflat flange was part of the test setup. This test pressurized the 2 ¾ in. conflat to 400 psig without leakage. Thus the conflat was proof tested to > 3x the maximum operating pressure it will see per 304.7.2(c). - (c) These components have performed satisfactorily during several transfer of liquid argon to "Luke." The piping bends are analyzed based on 304.2.1 of the Code. The minimum required thickness is given by: $$t = \frac{PD}{2((SEW/I) + PY)}$$ where: t = wall thickness P = internal design pressure, 400 psid D = outside diameter, 0.50 in. S = allowable stress from table A-1, 16,700 psi for 304 S.S. E = quality factor from table A-1A or A-1B = 0.8 (worst case) W = weld joint strength reduction factor = 1 Y = coefficient from Table 304.1.1 = 0.4 I = factor for location in pipe bend: intrados, extrados and centerline The following equations are used to determine I at the three locations: at the intrados: $$I = \frac{4(R_1/D) - 1}{4(R_1/D) - 2}$$ at the extrados: $$I = \frac{4(R_1/D) + 1}{4(R_1/D) + 2}$$ at the centerline: I = 1.0 R_1 = bend radius of the tubing, 5.0 in. The results are as follows: t(in) at intrados = 0.00760; extrados = 0.00722; centerline = 0.00740 (same as straight tube). The bent tubing has a minimum wall thickness of 0.0315 inches so this requirement is satisfied. The transition between the ½ inch SS 316L tee and the 3/8 in. OD Cu tube was fabricated from a Swagelok VCR tee (SS-8-VCR-T) as shown in Figure 5.3. Two sides of the tee are used to make up VCR joints that feed "Luke" and "Bo." The third side of the tee had the VCR threads cut off and has a copper line brazed into it. Because the inside diameter of the tee is larger than the 3/8 in Cu tube OD, a Cu spacer was machined to create a tight fit for brazing. The joint was brazed by Cary Kendziora using XUPER 1020 XFC silver brazing alloy which has a tensile strength of 85 ksi (data sheet included in the appendix). Figure 5.3: Brazed joint details The flexibility of the LAr supply piping was analyzed using ANSYS. The model boundary conditions and results are summarized in Figures 5.4 and 5.5. The thermal shrinkage was taken to be $290 \times 10^{-5} \Delta L/L$ for 304 Stainless and 314 x $10^{-5} \Delta L/L$ for Cu tube. The modulus of elasticity of 304 Stainless was input as 2.07E11 Pa along with a Poisson's Ratio of 0.28. The modulus of elasticity of Cu was input as 1.207E11 Pa along with a Poisson's Ratio of 0.35. The model also considers the density of the contained fluid, which was input as 1400 kg/m^3 for argon. The model is comprised of ANSYS PIPE 16 (straight), PIPE 17 (tee), and PIPE 18 (elbow) elements in which ANSYS calculates flexibility and stress intensification per B31.1. The stress intensification factors for B31.3 are the same as for B31.1. The model contour plot shows a peak Von Mises stress of 2,161 psi where the ½ inch OD stainless steel tube discharges into Bo. Per B31.3 Appendix P, the operating stress is computed using equation (P17a) $$S_o = \sqrt{(|S_a| + S_b)^2 + 4S_t^2}$$ where the axial (S_a) , bending (S_b) , and torsional (S_t) stresses are combined and compared to the allowable stress S_{oA} in para. P302.3.5(d) where $S_{oA} = 1.25 f(S_c + S_h)$). S_c is the basic allowable stress at the minimum metal temperature expected during the displacement cycle under analysis and S_h is the basic allowable stress at the maximum metal temperature expected during the displacement cycle under analysis. Both S_c and S_h were taken to be 16,700 psi. The stress reduction factor f was taken to be 1.0 because this system will see less than 1,000 cycles in its lifetime. $$S_{oA} = 1.25 \times 1.0 \times (16,700 + 16,700)) = 41,750 \, psi$$ A macro (available in the appendix) was used to retrieve S_a , S_b , and S_t from ANSYS and then compute the combined stress. The peak operating stress for this model was found to be 1,529 psi for the cold case (thermal shrinkage + 400 psid) and 1,138 for the warm case (400 psis loading only). Thus the operating stress range is only a few hundred psi and does not exceed the allowable operating stress limit. These stresses are far below the 16,700 psi limit for the 304 SS tube or the 6,000 psi limit for copper tube. Figure 5.5 shows the results from a FEA model of the LAr vent piping that connects "Bo" and "Luke" to the LAr vaporizer. The model considers the stress that results from the shrinkage from 300 K to 80 K (no internal pressure). The material properties are the same as those used in the LAr supply piping flexibility analysis. The model shows a peak Von Mises stress of 3,844 psi where the ½ inch OD stainless steel vent tube connects to Luke. Equation P17a computes a peak stress of 3,666 psi. Thus the stress in the venting piping is far below the basic allowables for both the stainless steel and copper piping. Figure 5.4: LAr supply piping Von Mises Stresses due to cooldown shrinkage and internal 400 psig pressure. Figure 5.5: LAr vent piping Von Mises Stresses due to cooldown shrinkage. ## 6.0 Pressure relief system The supply piping is relieved by an existing trapped volume relief PSV-250-Ar. The vent piping supplies the two cryostat relief valves, PSV-377-Ar and PSV-378-Ar. | Table 7. | 0.1. MTF test stand relief | settings. | |--|----------------------------|-------------------| | Circuit | Design pressure | Relief setting | | "Bo" LAr supply line (vacuum jacketed) | 400 psid | 385 psig | | "Bo" relief valve supply piping | 35 psig | 35 psig & 10 psig | ## 7.0 Welding and inspection According to B31.3 Section 341, all piping in Normal Fluid Service shall be examined. Normally radiographic examination of at least 5% of the welds is required but in certain cases the use of radiographic examination is difficult or all together impossible. This is the case here where assembly techniques prevent access to specific welds for radiography. The B31.3 piping code allows the use of in-process examination in lieu of radiography on a weld-for-weld basis for these cases. The ½ inch LAr supply tubing was welded by Dan Watkins. In-process inspection was carried out by Cary Kendziora on two of these welds. There are 14 welds in the LAr supply piping, thus the 5% inspection requirement is achieved. Dan Watkins also welded the ½ inch tube vent line attached to "Bo." The two elbows that feed vent gas to the relief valves on "Bo" were welded by Jim O'Neill and radiographed (results available in the appendix). Jim O'Neill also welded the 3 inch OD vent line for the ASME coded and operational relief valves attached to "Bo." # 8.0 Pressure testing The piping system was pressure tested in accordance with Section 5034 of the Fermilab ES&H Manual and 345.5 of the Code. The test pressure is 110% of the design pressure. The test pressures was as follows: - LAr circuit: 440 psig (while the vacuum jacket was evacuated an monitored. (See section 3.5k http://lartpc-docdb.fnal.gov:8080/cgi-bin/ShowDocument?docid=265). - Relief valve supply piping: Will be tested to 38.5 psig. The test medium was gaseous argon. # 9.0 Appendix Figure A.1: "Bo" relief valve supply elbows. Figure A.2: Radiography results. Weld W-3 is a weld that is part of a different piping system that is not associated with "Bo." ``` post.dat /sys, del results.res esel,s,ename,,16 etab,sa,smisc,13 etab,sb,nmisc,90 etab,st,smisc,14 esel,s,ename,,17 etab,sa,smisc,268 etab,st,smisc,38 esel,s,ename,,18 etab,sa,smisc,13 etab,sa,smisc,13 etab,sb,nmisc,91 etab,st,smisc,14 allsel *get,ecnt,elem,,count ! number of elements selected *do,qq,1,ecnt ! loop through the elements /gopr *get,el,elem,,num,min ! get starting element, lowest number *get,ssa,elem,el,etab,sa *get,ssb,elem,el,etab,sb *get,sst,elem,el,etab,sb *get,sst,elem,el,etab,sch *get,sst,elem,el,etab,sch /out,results,res,,append res_%el%=sqrt((abs(ssa)+ssb)**2+4*sst**2) /out esel,u,elem,,el *enddo ``` Page 1 Figure A-3: ANSYS macro used to compute operating stress. ## WELDER QUALIFICATION TEST RECORD | Welder's Name | | | | | 3-9-84 | |---|--|---|--|---|-------------| | Welding Proces | s(es) GTA | W Typ | e <u>Manual</u> | | | | Test in Accord | ance with 1 | WPS No. 155001 | | | | | Material Spec. | Spec/Grade | e No. SA 213T304 | to Spec/G | Srade SA 2 | 13T304 | | Material Spec. P No. 8 | to P No. | 8 | Thick27 | ⁷⁷ Dia | 6" | | Filler Metal S | pec. No. | SFA 5.9 | Class. No. | ER308 | F No. 6 | | Backing | | | | | - | | Position 6G | | | | ard | 2 | | Gas TypeA | rgon | c | omposition | 100% | | | Electrical Char | racteristi | cs: Current | DC P | olarity | Straight | | Other Qual | ifies up to . | 554" Thickness | - | | | | *** | | | | <i>III</i> | | | | FOR | INFORMATION ON | LY | | | | Filler Metal Di | iameter and | d Trade Name | Techalloy 1 | /16" | | | Submerged Arc I | lux Trade | Name N/A | | | • | | Gas Metal Arc W | Velding Sh | ield Gas Trade | Name N | / A | | | | | D BEND TEST RES | | | | | | | | | | | | Specimen No. | Type | Figure No. | | Results | | | Specimen No. | Type
Face | QW 462.3a | Acceptab | | | | | , , | QW 462.3a
QW 462.3a | Acceptab
Acceptab | le
le | • | | 1 | Face
Root
Face | QW 462.3a
QW 462.3a
QW 462.3a | Acceptab
Acceptab
Acceptab | le
le
le | | | 1 2 | Face
Root | QW 462.3a
QW 462.3a | Acceptab
Acceptab | le
le
le | | | 1
2
3
4 | Face Root Face Root RADIOG | QW 462.3a
QW 462.3a
QW 462.3a | Acceptab
Acceptab
Acceptab
Acceptab | le
le
le | | | 1
2
3
4 | Face Root Face Root RADIOG LTERNATIVE | QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES | Acceptab
Acceptab
Acceptab
Acceptab | le
le
le | | | 1 2 3 4 (FOR A | Face Root Face Root RADIOG LTERNATIVE | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A | Acceptab Acceptab Acceptab Acceptab Acceptab SULTS BY RADIOGE | le
le
le
le
RAPHY) | | | 1
2
3
4 | Face Root Face Root RADIOG LTERNATIVE | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A | Acceptab Acceptab Acceptab Acceptab Acceptab SULTS BY RADIOGE | le
le
le
le
RAPHY) | | | 1 2 3 4 (FOR A | Face Root Face ROOT RADIOG LTERNATIVE esults by IFR En | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A gineering ements in this welded and te | Acceptab Acceptab Acceptab Acceptab CULTS BY RADIOGE Test No | le le le le le le le le | nd that the | | 1 2 3 4 (FOR A Radiographic Re Test Conducted We certify that test welds were | Face Root Face ROOT RADIOG LTERNATIVE esults by IFR En | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A gineering ements in this welded and te | Acceptab Acceptab Acceptab Acceptab CULTS BY RADIOGE Test No | le le le le le le le le | nd that the | | 1 2 3 4 (FOR A Radiographic Re Test Conducted We certify that test welds were | Face Root Face ROOT RADIOG LTERNATIVE esults by IFR En | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A gineering ements in this welded and te IX of the ASME | Acceptab Acceptab Acceptab Acceptab SULTS BY RADIOGE Test No record are sted in ac Code. | le le le RAPHY) . 008-15 correct a cordace wi | th the | | 1 2 3 4 (FOR A Radiographic Re Test Conducted We certify that test welds were | Face Root Face ROOT RADIOG LTERNATIVE esults by IFR En | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A gineering ements in this welded and te IX of the ASME | Acceptab Acceptab Acceptab Acceptab SULTS BY RADIOGE Test No record are sted in ac Code. | le le le RAPHY) . 008-15 correct a cordace wi | th the | | 1 2 3 4 (FOR A Radiographic Re Test Conducted We certify that test welds were | Face Root Face ROOT RADIOG LTERNATIVE esults by IFR En | QW 462.3a QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION N/A gineering ements in this welded and te | Acceptab Acceptab Acceptab Acceptab SULTS BY RADIOGE Test No record are sted in ac Code. | le le le RAPHY) . 008-15 correct a cordace wi | th the | Figure A-4: Dan Watkin's welding qualification for stainless steel. ## WELDER QUALIFICATION TEST RECORD | welder's Name | James M. O' | Neal Iden | t. No. 1 | Date9-16-82 | |---|--|--|--|---------------------------------| | Welding Proces | s(es) GT | AW Typ | e Manual | | | Test in Accord | ance with | WPS No. 1550 | 01 | | | Waterial Cres | Spec/Cred | No SA 213 3 | 14- C/C | de SA 213 304 | | P No. 8 | to P No. | 8. | Thick. 277 | Dia. 6" | | Filler Metal S | –
pec. No. : | SFA 5.9 | Class. No. | ER 308 F No. 6 | | | | | | | | Position | 6G - | Weld Progress | ion Up | | | | | | | 12 H | | | | | | arity Straight | | | | lified: 0.062 - 0 | | | | | | . 03 | | | | , | FOR | INFORMATION ON | LY | | | Filler Wetst Di | amatan an | d Trade Name | 1/16 3/32 5 | andvi ck | | Submerged Arc I | | | | andvick | | Cos Motol Are W | riux iraue | inaden/a | n/a | | | Gas Metal Arc W | | | | | | | CHIDEL | וסטת שפטד תוגסס ו | | | | | | BEND TEST RES | | | | Specimen No. | Type | Figure No. | Re | | | 1 | Type | Figure No. QW 462.3a | Re | | | 1
2 | Type
Face
Root | Figure No. QW 462.3a QW 462.3a | Acceptable
Acceptable | | | 1
2
3 | Type Face Root Face | Figure No. QW 462.3a QW 462.3a OW 462.3a | Acceptable Acceptable | | | 1
2
3
4 | Type Face Root Face Root RADIOG | Figure No. QW 462.3a QW 462.3a OW 462.3a | Acceptable Acceptable Acceptable Acceptable | | | 1
2
3
4
(FOR A | Type Face Root Face Root RADIOG LTERNATIVE | Figure No. QW 462.3a QW 462.3a OW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION | Acceptable Acceptable Acceptable Acceptable | | | 1
2
3
4 | Type Face Root Face ROOT RADIOG LTERNATIVE | Figure No. QW 462.3a QW 462.3a OW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION n/a | Acceptable Acceptable Acceptable Acceptable ULTS BY RADIOGRAP | HY) | | 1
2
3
4
(FOR A | Type Face Root Face ROOT RADIOG LTERNATIVE | Figure No. QW 462.3a QW 462.3a OW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION n/a | Acceptable Acceptable Acceptable Acceptable ULTS BY RADIOGRAP | HY) | | 1
2
3
4
(FOR A
Radiographic Re | Type Face Root Face Root RADIOG LTERNATIVE sults by IFR the state prepared. | Figure No. QW 462.3a QW 462.3a QW 462.3a QW 462.3a RAPHIC TEST RES QUALIFICATION n/a Engineering ments in this in this welded and tes | Acceptable Acceptable Acceptable Acceptable Acceptable Acceptable Test No. | HY) 47445 orrect and that the | Figure A-5: Jame's O'Neal's welding qualifications for stainless steel.